Principles of Earned Value Management

Presented by

Paul F. Bolinger

HUMPHREYS & ASSOCIATES, INC.

3111 N. Tustin Avenue, Suite 120 • Orange, CA 92865 (714) 685-1730 (Phone) • (714) 685-1734 (Fax)

Email: consult2@ix.netcom.com http://www.humphreys-assoc.com

EVMS = Earned Value Management Systems

EVMS Can Help Cage The Beast

Projects are Challenging Because:

- You are first
- You have uncertainty (risk)
- You start from scratch
- You have explicit goals
- You want to go out of business
- You are working under a microscope

The Law of Project Management

Everything that can go wrong, already has gone wrong; you just don't know it yet.

Rule # 2:

When we wake up, we won't be in Kansas anymore!

The Stages of a Project

- Optimistic estimating
- Wild exuberance
- Grim realization
- Angry denial
- Disaster and finger pointin
- Search for the guilty
- Punishment of the innocent
- PROMOTION OF THE NON-PARTICIPANTS

Management Work – a Set of Processes

Organize – People, Capital, Assets, Work

Plan – Goals, Objectives, Strategies, Schedule, Budget

Direct - Authorize, Order, Lead, Show, Assign

Control – Measure, Analyze, Re-direct, Re-organize, re-plan

A management information system is designed to assist with the process of management – to support each step.

Consider The Risks

"Whizbang" will often start with a Whiz and end with a Bang.

Managing Technical Requirements

- Technical Requirements Management
 - Work Breakdown Structure (WBS) and WBS
 Dictionary
- Integrated Master Plan (IMP)
- Technical Performance Measurement
 - "Good" Metrics

The Big Three

SCHEDULE

BUDGET

Being busy doesn't mean you are moving ahead.

Rule # 2-A game of ring-around-the-rosey" ends with everyone falling down.

Rule #2 - A wolf eats like a wolf, because he can not CUT his food.

Work Definition

Responsibility Assignment Matrix And Control Account Establishment

Managing The Schedule

- Schedule Baseline Management
- Performance versus Plan
- Schedule Analysis and Forecast
 - Schedule variances are the leading indicators of potential cost variances

Schedule The Work

Rule #2 - The "monkey project" approach will not work for you - a schedule will.

Make a Realistic Plan Near Term & Far Term

Rule #2 -Everything looks good, until it begins look BAD.

Corollary:

If you sail far enough, you will fall off the edge of the

WORLD

MR. JAMES, THOSE THINGS ARE IN THE WAY. JUST GET RID OF IT.

Schedule Integration "Schedules *Must* Tier"

Total Program Level

- Customer
- Senior management
- Program Office

Intermediate Level

- Customer
- Program Office
- Functional management
- Control Account Managers

Detail Program Level

- Program Office
- Functional management
- Control account Managers

Contract/ program schedule

Major event or functional organization milestone schedule

Control
Account and
work
package
schedules

Integrating Cost and Schedule

For each WBS element

Cost/Schedule Mismatch

Two Views Of The World

- Performance Measurement Baseline
 - Source of Planned Value and Earned Value
- Working Version
 - Time-phased, resource-loaded Plan-To-Complete

Make a plan with that is measurable

Rule #2 - You will never know how far you've gone on the road to "Unobtanium".

Have a Resource Plan. Don't "Front-Load"

Rule #2 - If you are headed for the Little Big Horn, get enough help before you go.

Rule #2 - You won't understand the "Domino Theory" until the domino falls on YOU.

Problems follow a predictable sequence from a technical problem to a schedule problem to a cost problem.

Budget Plan Vs. Actuals

Overrun or Ahead of Schedule?

What Has Been Accomplished?

- Tests performed
- Design review performed
- Lines of code designed/coded/tested
- Drawings completed
- Reports delivered
- Units delivered

Earned Value Of A Task

Schedule Variance

29

Cost Variance

30

Earned Value Is A Good Approximation

31

TODAY your program is at 71% scheduled, 68% complete, 74% of budget spent

Will your program complete...

Ahead/on/behind Schedule?

Under/on/over Cost?

Estimate At Completion

Take Corrective Action Early

Rule #2 - Any more than ONE wrench on the end of a bolt doesn't help.

There are no quick fixes or super heroes, only good management.

Rule #2 – Superman is still just a baby and living on the planet **KRYPTON**.

Corollary:

A masked man on a white horse, may not turn out to be your Friend

What Is Integrated Earned Value Management?

- Data sharing between Technical, Schedule, and Cost Systems that permits:
- Concurrent review of project technical, schedule and cost requirements to provide a readily visible picture of program plans and status which:
- Enables the timely surfacing of program problems on a management by exception basis and the application of appropriate corrective actions

Where is Earned Value Going?

- U. S. Government
 - Extends EV management to all agencies
- Civil Agencies
 - City & utility companies espousing concept & practice
- Commercial
 - University course promotion
 - Non-governmental companies espousing EV management

Current Trends

- Current initiatives and trends are emphasizing:
 - Importance of project management as a professional discipline
 - Acceptance and use of performance metrics
 - Performance goals and workforce incentives

Common Experiences

- Management commitment is necessary
- Resistance to visibility exists
- Resistance to change is often strong
- Understanding and using earned value data is necessary
- Reluctance to document is common
- Integration with other systems is often difficult

Characteristics of Successful Programs

- Write an operational systems description
- Instill systems discipline
- Complete the control account plans
- Have a performance measurement baseline
- Perform status determination
- Check schedule traceability

Characteristics of Successful Programs

- Check cost/budget reconciliations
- Prepare reports on time
- Have proficient control account managers
- Prepare orientation presentation
- Prepare the budget baseline log

EVMS = Good Project Management

Organize - work and people

Plan - Schedule and Budget

 Direct - Authorize and Empower

Measure - Accomplishment

Control - Revise as Necessary

An approach based on real-world experience using common sense can help you succeed in caging The BEAST

The End of Presentation Thank you for your participation